Exceptional service in the national interest # DOE/EPRI Electricity Storage Handbook - in Collaboration with NRECA ### 28 September 2012 Abbas Akhil Dr. Imre Gyuk and the Department of Energy's Office of Electricity Delivery & Energy Reliability support is gratefully acknowledged. Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. ## **Electricity** Storage Handbook #### Objective: Compile a "how-to" Handbook that presents the technology capabilities, costs, tools and process for implementing electricity storage projects in the US. #### Approach: - Publish an open domain DOE Electricity Storage Handbook in partnership with EPRI - Collaboration with NRECA leverage their knowledge base and reaches the large co-operative utility base - Handbook draws from and updates large body of work of prior work ## **Handbook Chapters** - Introduction - Chapter I: Electricity Storage Services to the Electricity Grid - Chapter II: Electricity Storage Technologies: Performance, Cost and Maturity - Chapter III: Tools for Evaluating Electricity Storage - Chapter IV: Storage Systems Procurement and Installation - Appendices: - Trade Associations, Glossary, References (Share Point database), Detail of cost database that is not in the main body ## **Handbook Introduction** - Identifies/acknowledges support of Sponsors and Advisory Panel - Excludes thermal storage - US-centric - Recognizes 2003 edition of Handbook - Description of each Handbook Chapter - Describes an Electricity Storage "SYSTEM" ## **Chapter I: Electricity Storage Services to the Electricity Grid** - Updated discussion of DOE and EPRI description of services storage provides to the grid - "Stacked" Services - Technical and regulatory do's and don'ts - Current regulatory incentives ## Chapter II: Electricity Storage Technologies: Performance, Cost and Maturity - Description of storage technologies - Pumped hydro, CAES, Family of Batteries, Flywheels - Cost database - Participating companies and contacts - Process used to compile data - Charts, tables and schematics ## **Chapter III: Tools for Evaluating Electricity Storage** - Description of analytical tools for evaluating benefits - Screening level, production cost models, electrical stability - ES-SELECT, PLEXOS, PROMOD and PSSE, PSLF - Data requirements for using tools and expected results #### **ES-SELECT Sample Screen** ## Select A Grid Location for deploying ES #### Select the Main or First ES Application #### Select Additional ES Applications to be bundled together #### Select Feasible ES Options From a suggested List #### Select Economic and Technical Parameters for Graphic Comparison & Sensitivity Analyses ## **Chapter IV: Storage Systems Procurement and Installation** - Recommended procurement process - Sample RFI and RFP; Specification of sample system - System test facilities: Sandia and KEMA - Acknowledges need and current efforts to develop test standards and protocols by DOE and EPRI - Past storage projects: History and relevance - International Storage Project database ### **Handbook Appendices** #### Trade Associations - ESA and CESA: Mission, Activities and websites - Major events: ESA Annual Meetings, EESAT event #### Glossary of Terms Condensed from ESA's list (work in progress) #### References Share Point collection of reports from DOE, EPRI (public domain); Academia; Industry #### Details of cost database Individual datasheets, additional tables and charts to provide additional detail ## **Cost Database - Participants** A 123 **ABB Inc** Altair Nano Aquion Energy **Boston Power** **Beacon Power** Dow Kokam Dresser-Rand Dynapower **Energy Storage and Power** East Penn EnerSys Enervault Exide FIAMM Fluidic Energy GE **Green Charge Networks** Greensmith EOS **GS** Yuasa **International Battery** **IONEX Energy Storage Systems** Isentropic, Ltd. LG Chem Power, Inc. NEC Parker Hannifin **Powergetics** **Premium Power** **Primus** **Princeton Power Systems** **Prudent Energy** RedFlow ReVolt RW Beckett Corp. **International Battery** S&C Saft Samsung Satcon Siemens Silent Power Sunverge **Toshiba International Corp** **Xtreme Power** **ZBB** Energy ### **Cost Database - Process** - Identified 6 high-value, representative storage services - Bulk Storage, Frequency Regulation, T&D, DESS/C&I, Residential, and PV - Polled 40+ vendors for component and system cost, fixed and variable O&M, installation costs - Summarized results in tabular and chart formats - Developed schematics for each application suggesting interconnection requirements | Technology
Type | Supplier | Unit
Capacity
Gross
MW | Storage
Hrs | Capacity
MWh | Energy
Rate
& AC
Eff.
% | Total
Equip.
Cost
\$/kW | Cost | Power
Comp.
\$/kW | Storag
Comp
\$/kWh | . \$/kW | Variab | l LCO | | OE | PV
Inst.
Cost
S/kWh | PV
Inst.
Cost
\$/kW | | | | | | | A | Sandia
Nation
Labora | nal | | |--|----------|---------------------------------|----------------|-----------------|-------------------------------------|----------------------------------|---------------------|-------------------------|--------------------------|-----------------------------------|---------|--------------------|------------|--------------------------------------|------------------------------|------------------------------|------------|-------------|---------------|---------------|-----------------|--------|----------|----------------------------|---------------|--| | | | | | Te | chnical N | Maturity: | Commerc | cial Sta | ge | | | | | | | | | | | | | | | Lanuia | ITOLIG2 | | | BRAYTON-CAES
(Below Ground) | S9 - 1 | 103 | 8.0 | 824 | 74% | \$1,040 | \$130 | 921 | \$15 | \$5 | \$0.003 | 5 \$130 | \$379 | 9 \$ | 610 | \$4,882 | | | | | | | | | | | | BRAYTON-CAES
(Below Ground) | S9 - 2 | 103 | 8.0 | 824 | 74% | \$1,053 | \$132 | 934 | \$15 | \$5 | \$0.003 | 5 \$130 | \$379 | 9 \$ | 611 | \$4,885 | _ | . – | | D - | | | | | _ | | | BRAYTON-CAES
(Below Ground) | S9 - 1 | 103 | 20.0 | 2,060 | 74% | \$1,129 | \$141 | \$921 | \$26 | \$5 | \$0.003 | 5 \$133 | \$390 | 5 \$ | 627 | \$5,020 | C/ | 4E; | 5 & | Pl | ımp |)ea | і Ну | arc | 0 | | | BRAYTON-CAES | S9 - 2 | 103 | 20.0 | 2,060 | 74% | \$1,142 | \$143 | \$934 | \$26 | \$5 | \$0.003 | 5 \$134 | \$390 | 5 | 628 | \$5,022 | | | | | | | | | | | | RPAYTONLCAES | S9 - 1 | 136 | 8.0 | 1,088 | 75% | \$1,050 | \$131 | \$918 | \$17 | \$5 | \$0.003 | 5 \$130 | \$380 | 0 \$ | 612 | \$4,894 | | | | | | | | | | | | RPAYTONLCAES | S9 - 2 | 136 | 8.0 | 1,088 | 74% | \$1,065 | \$133 | \$933 | \$17 | \$5 | \$0.003 | 5 \$130 | \$38 | 1 \$ | 613 | \$4,903 | | | | | | | | | | | | BRAYTON-CAES | S9 - 1 | 136 | 20.0 | 2,720 | 75% | \$1 | | | | | | | | | | $\overline{}$ | | | | | | | | | | | | BRAYTON-CAES | S9 - 2 | 136 | 20.0 | 2,720 | 74% | \$ 1 | | | | Unit | | | | | | Tot | al Total | | | Fixed | | | | PV | PV | | | BRAYTON-CAES | S9 · | 408 | 8.0 | 3,264 | 74% | Te
\$7 | chnology
Type | Su | | Capacity
Gross | Storage | Capacity | AC
Eff. | Cycle | Bati
s Rep | | | Power Comp. | Storage Comp. | O&M
\$/kW- | Variable
O&M | LCOE | LCOE | Inst.
Cost | Inst.
Cost | | | BRAYTON-CAES | S9 . | 408 | 20.0 | 8,160 | 74% | \$8 | | | <u> </u> | MW | Hrs | MWh | % | / yea | | | | \$/kW | \$/kWh | yr | \$/kWh | \$/MWh | \$/kW-Yi | | \$/kW | | | Pumped Hydro N/A 280 6.0 1,680 81% \$1 | | | | | | | | | | | | | | Technical Maturity: Commercial Stage | | | | | | | | | | | | | | Pumped Hydro | N/A | 900 | 10.0
6.0 | 5,300
5,400 | 81%
81% | \$1
\$1
NaS | | | 6 5 | 0 | 6.0 | 300 | 75% | 365 | 15 | \$3,0 | 71 \$512 | \$516 | \$426 | \$4 | \$0.0005 | \$294 | \$644 | \$959 | \$5,753 | | | Pumped Hydro | N/A | 1,400 | 10.0 | 14,000
Tec | 81%
hnical Ma | \$1
NaS | | S3 | 6 1 | 00 | 7.2 | 720 | 75% | 365 | 15 | \$3,1 | 68 \$440 | \$490 | \$372 | \$4 | \$0.0004 | \$260 | \$684 | \$849 | \$6,109 | | | CT-CAES (Above
Ground) | S12 - 2 | 50 | 5.0 | 250 | 45% | \$1 | | | | Technical Maturity: Demonstration | | | | | | | | | | | | | | | | | | CT-CAES (Above | S0 : | 50 | 5.0 | 250 | 81% | \$1 Adv. Le | Adv. Lead Acid | | | 0 | 6.0 | 120 | 90% | 365 | 8 | | 76 \$979 | \$796 | \$847 | \$6 | \$0.0005 | \$549 | \$1,203 | \$1,792 | \$10,753 | | | CT-CAES (Above | S12 - 1 | 50 | 5.0 | 250 | 70% | \$1 | ;} | CT-CAES (Below | S12 | 50 | 8.0 | 400 | 70% | \$ Adv. Le | Adv. Lead Acid | | | | 5.0 | 250 | 85% | 365 | 8 | \$1,7 | 43 \$349 | \$507 | \$247 | \$4 | \$0.0005 | \$226 | \$413 | \$739 | \$3,693 | | | CT-CAES (Below | S12 | 50 | 26.0 | 1,300 | 70% | Adv. Le | Adv. Lead Acid | | | 0 | 4.8 | 240 | 85% | 365 | 8 | \$2,2 | 37 \$476 | \$527 | \$367 | \$4 | \$0.0006 | \$292 | \$512 | \$954 | \$4,578 | | | CT-CAES (Below | S12 | 183 | 8.0 | 1,464 | 70% | Adv. Lead Acid | | | 1 5 | 0 | 5.0 | 250 | 90% | 365 | 8 | \$4,8 | 9 \$962 | \$634 | \$835 | \$4 | \$0.0005 | \$537 | \$980 | \$1,751 | \$8,756 | | | CT-CAES (Below | S12 | 183 | 26.0 | 4,758 | 70% | \$ Adv. Le | Adv. Lead Acid | | 5 5 | 0 | 5.0 | 250 | 90% | 365 | 8 | \$4,8 | 97 \$979 | \$663 | \$847 | \$4 | \$0.0005 | \$549 | \$1,002 | \$1,792 | \$8,959 | | | CT-CAES (Below | S12 | 236 | 8.0 | 1,888 | 70% | \$§ Adv. Le | Adv. Lead Acid | | 4 1 | 00 | 4.8 | 480 | 85% | 365 | 8 | \$2,2 | 54 \$470 | \$494 | \$367 | \$4 | \$0.0006 | \$289 | \$506 | \$943 | \$4,527 | | | CT-CAES (Below
Ground) | S12 | 236 | 26.0 | 6,136 | 70% | \$ Adv. Le | Adv. Lead Acid | | 1 1 | 00 | 4.0 | 400 | 90% | 365 | 8 | \$4,3 | 26 \$1,082 | \$546 | \$945 | \$4 | \$0.0007 | \$599 | \$875 | \$1,954 | \$7,818 | | | CT-CAES (Below
Ground) | S12 | 322 | 8.0 | 2,576 | 70% | \$7
Sodiun | Sodium Metal Halide | | 7 5 | 0 | 5.0 | 250 | 86% | 365 | 15 | \$2,8 | 23 \$565 | \$487 | \$467 | \$4 | \$0.0005 | \$312 | \$569 | \$1,018 | \$5,089 | | | Grouna) | S12 | 322 | 26.0 | 8,372 | 70% | \$9
Sodiun | Sodium Metal Halide | | 6 5 | 3 | 5.0 | 265 | 88% | 365 | 8 | \$4,3 | 06 \$861 | \$427 | \$776 | \$4 | \$0.0005 | \$490 | \$895 | \$1,600 | \$7,998 | | | Grouna) | S12 | 441 | 8.0 | 3,528 | 70% | \$6
Sodium | Sodium Metal Halide | | | 06 | 5.0 | 530 | 88% | 365 | 8 | \$5.3 | 34 \$1,067 | \$482 | \$970 | \$5 | \$0.0005 | \$597 | \$1,089 | \$1,947 | \$9,734 | | | CT-CAES (Below
Ground) | S12 | 441 | 26.0 | 11,466 | 70% | \$8 | um Redox | ide S1 | | | | 250 | 75% | 365 | 8 | | 34 \$747 | \$635 | \$620 | \$4 | \$0.0005 | \$434 | \$792 | \$1,415 | \$7,077 | | | | | | | | | | | | | | | | | | - | | | | | 1 | | | | | | | | | | | | | | Zinc Br | | S2 | | | | 250 | 60% | 365 | 15 | | 74 \$335 | \$484 | \$238 | \$4 | \$0.0005 | \$226 | \$413 | \$737 | \$3,687 | | | | | | | | | Zinc Br | omine | S2 | 9 1 | 00 | 5.0 | 500 | 60% | 365 | 15 | \$1,6 | \$328 | \$451 | \$238 | \$4 | \$0.0005 | \$223 | \$407 | \$727 | \$3,635 | | | | _ | .11 - | 0 | 4 - | | | | | | | | Technical Maturity | | | | | : R&D Sta | ge | | | | | | | | | | | RS | itter | y 5 | yste | ms | Aqueo | us Hybrid k | on S4 | 5 | 0 | 5.0 | 250 | 83% | 365 | 8 | \$2,6 | 30 \$526 | \$530 | \$420 | \$4 | \$0.0005 | \$318 | \$579 | \$1,036 | \$5,179 | | | | Fe / Cr | Fe / Cr | | 4 5 | 0 | 5.0 | 250 | 75% | 365 | 8 | \$1,4 | 27 \$285 | \$455 | \$194 | \$4 | \$0.0005 | \$197 | \$360 | \$643 | \$3,213 | | | | | | | | | | | | | | Fe / Cr | | S1 | 4 5 | 0 | 10.0 | 500 | 75% | 365 | 8 | \$2,0 | 45 \$205 | \$485 | \$156 | \$4 | \$0.0003 | \$154 | \$563 | \$503 | \$5,031 | | | | | | | | | Zn / Air | | S2 | 0 5 | 0 | 6.0 | 300 | 80% | 365 | 15 | \$1,4 | 28 \$238 | \$443 | \$164 | \$4 | \$0.0005 | \$164 | \$359 | \$534 | \$3,205 | | ## **Summary Cost Charts - Detail** ### **Handbook Details** - First review draft to Sponsors September 28 - Advisory Panel Review October 5 - Public release of final version by end of 2012 - Paper copy and pdf version in two volumes - Volume 1 Handbook - Volume 2 Appendices ### **Authors and Contributors** PI: Georgianne Huff & Abbas Akhil EPRI: Haresh Kamath & Ben Kaun NRECA: Dale Bradshaw AECOM: Dave Gauntlett Dr. Imre Gyuk and the Department of Energy's Office of Electricity Delivery & Energy Reliability support is gratefully acknowledged.